Electrical Safety Be Smart. Be Safe. ## **Self-Study** Course & Exam To Receive Credit For This Course Contact The Safety Office For A Test Or Print A Copy From On-Line Passing Grade is **70%** Or Better Note: Information For The Exam Questions Can Be Found In This Presentation. You Will Also Need To Refer To And Take The Related Course on Lockout And Tagout of Hazardous Energies Also Found On Safety's Webpage. #### **Overview** Electrical Work Is #### **Hazardous** - Electrocution And Burns Are Significant Causes In Work Related Fatalities - A Majority Of These Incidents Occurred At < 600 Volts - Especially To Electricians / Helpers & Construction Workers - Arc Flash & Arc Blast Are As Dangerous As Electrocution But Poorly Understood / Recognized As Electrical Hazards - Falls (From Ladders) #### **ELECTRICAL HAZARDS** #### **CAUSES:** - Unsafe Conditions - Faulty Insulation - Improper Grounding - Loose Connections - Defective Parts - Ground Faults In Equipment - Unguarded Live Parts - Underrated Equipment - Work Environment - Unsafe Acts (Work Practices) - Combination Prevailing Mind Set "It Won't Happen To Me" (Famous Last Words) SC LLR OSHA References NFPA 70E - Standard For Electrical Safety In The Workplace As A "How To Guide" Of Best Practices Using The General Duty Clause For Enforcement ## **Training:** - WHO Employees Who Face A Risk Of Electrical Shock That Is Not Reduced To A *Safe Level* By The Electrical Installation Requirements - Qualified Persons Who Work On The Equipment - Unqualified Persons Who Work Around The Equipment - WHAT Safety-Related Work Practices Required by OSHA 29 CFR 1910.331 Through 1910.335 That Pertain To Their Respective Job Assignments And Necessary For Their Safety ### **Electrical Safety** ## **Training:** Required By 29 CFR 1910.332 - Workers - Electricians - Electrical Engineers - Material Handling Equipment Operators - Painters - Welders - HVAC Mechanics - Maintenance - Industrial Machine Mechanics - Their Supervisors ## **Training:** #### 1st Aid-CPR When Employees Are Performing Work On Or Associated With Exposed Lines Or Equipment Energized At 50 Volts Or More, Persons Trained In First-Aid Including Cardiopulmonary Resuscitation (CPR) shall be available - All Facilities Management Trades Specialists Are To Be Trained is 1st Aid-CPR-AED - AHA-Trained Safety Instructors Use The American Heart Association Course Which Requires Certification Every 2 Years ## **How Electricity Acts:** Behind Turning On An Electric Switch There Must Be: - Power Source The Power Generating Station - Transport Method Electric Current Travels Through Conductors, Normally In The Form Of Wires - Force The Pressure To Make Electricity Flow, Measured In Volts, Is Provided By A Generator ## How Electricity Acts: Volts or Amps Kill? **Voltage** (V) is Pressure (increasing the voltage will make more current flow) **Current** (Amps) is Flow Rate Resistance (Ohms) to the flow of electricity depends on - Nature of the Substance - Length and Cross-Sectional Area of the Substance - Temperature of the Substance **Current = Voltage / Resistance** **Electrical Power** (Watts) = **Voltage x Current** **Black Box** Then Click ## **How Electricity Acts: Volts or Amps Kill?** ### **DEFINITIONS** - Qualified Person Those Permitted to Work On (Direct Contact) Or Near (Due To Contact By Means Of Tools Or Materials) Exposed Energized Parts Due To Training And Experience In The Skills And Techniques Necessary To: - Distinguish Exposed Live Parts From Other Equipment Parts - Determine Nominal Voltage Of Exposed Live Parts - Such As 120/240 and 480Y/277 - Helps Determine Proper Work Procedures For The Job - Know The Approach Clearance Distances For The Corresponding Voltages To Which A Qualified Person Can Be Exposed - Be Able To Recognize What Protective Equipment And Tools Are Required For The Work Area And Properly Use Them - Follow Safe Electrical Work Practices ### **DEFINITIONS** - Unqualified Person Trainee And / Or A Person Who Does Not Meet "Qualified Person" Criteria But Faces A Risk Of Electrical Shock - May Optional (Recommended) - May Not Prohibited - Shall Must Comply ## **Electrical Safety** This video, produced by Square D-Schneider Electric, is a good overview of safe electrical work procedures we want to follow. Pass Cursor Over Black Box Then Select the Play Button At Bottom Left **ENERGIZED** (Electrically): Electricity Is Flowing Into And Powering A Piece Of Equipment In Order For It To Perform Its Function, i.e., The Equipment is "Live" or "Hot" ### Only QUALIFIED PERSONS May Work On Energized Electric Circuit Parts Or Equipment Trained To Avoid The Electrical Hazards Of Working On Or Near Exposed Energized Parts **DE-ENERGIZED** (Electrically): All Parts Of The Equipment Have Been Isolated From Its Electrical Energy Source And Verified That It Will Not Operate By Using: - Normal Operating Controls - And A Test Instrument ## Don't Work It Hot! Make It Safe With Careful Planning, Work Can Almost *Always* Be Done With Equipment *DE-ENERGIZED* ### **SHOCK HAZARD** Body Becomes Part Of The Electrical Circuit, i.e., In Contact With: - A. Both Wires Of An Energized Circuit - B. One Wire Of An Energized Circuit And The Ground - C. "Hot" Part (i.e., A Metallic Part Of A Tool In Contact With An Energized Wire) And The Ground - Due To Break In Insulation ## SHOCK HAZARD Severity #### Depends On: - Current Flow (Amps) - Path Through Body - Time - Frequency - Heart Cycle - General Health ## SHOCK HAZARD Effects On Human Body | CURRENT | REACTION | | |--------------|---|----| | > 5 mA | Generally Painful | | | > 15 mA | Strong Involuntary Reactions (50% of Population "Freezes" – Can't Let Go) | | | > 30 mA | Breathing Difficult | | | 50 - 100 mA | Heart Fibrillation DEATH Likely! | | | 100 - 200 mA | DEATH Probable | | | > 200 mA | Cardiac Arrest; Severe Burns; DEATH | 13 | ## SHOCK HAZARD Effects On Human Body <u>Conductors</u> - Offer Little Resistance To The Flow Of Electric Current Metals, Water <u>Insulators</u> - Have High Resistance to the flow of electric current • Porcelain, Pottery, Dry Wood | BODY PATH | RESISTANCE | <u>CURRENT</u> | |--------------|------------|----------------| | Ear to Ear | 100 | 1,100 mA | | Head to Foot | 500 | 220 mA | | Dry Skin | 350,000 | 0.3 mA | | Wet Skin | 1,000 | 110 mA | **Low Resistance** → **High Current** **High Resistance ➡ Low Current** Dry Skin Has A Fairly High Resistance To Electric Current; But When Moist There Is A Drastic Drop In Resistance. Dry Your Hands Before Inserting/ Removing A Power Plug. #### **INSULATION** Material Located Between Points Of Different Potential To Prevent The Flow Of Electricity Most Common Causes Of Failure - Heat, Dirt, Chemicals, Moisture, Sunlight & Physical Damage #### 120 And 240 Volt Wire Color Codes - Phase 1 Black - Phase 2 Red - Phase 3 Blue - Neutral White Or Three White Stripes - Ground Green Or Green Striped #### 277 And 480 Volt Wire Color Codes - Phase 1 Brown - Phase 2 Orange - Phase 3 Yellow - Neutral Gray Or With 2 White Stripes - Ground Green With Yellow Stripe #### **GUARDING** - > **50 V** Requires - Enclosed Room - Permanent Partitions - > 8' Above Floor - Platform / Balcony / Gallery - > **600 V** Requires - Metal-Enclosed Equipment - Enclosed Vault Controlled by a Lock - Marked With Caution Signs GROUNDING NOT a Guarantee Against Shock Non-current-carrying Metallic System Components, Such As Equipment Cabinets, Enclosures, And Structural Steel, Need To Be Electrically Interconnected So Voltage Potential Cannot Exist Between Them Then A Low-Resistance Path To The Earth Is Provided #### Service / System Ground - White / Gray Wire Is Grounded At The Generator / Transformer & At The Service Entrance Of The Building - Protects Machines, Tools & Insulation Against Damage #### Equipment Ground - Additional Ground Path From Machine / Tool To The Ground - Protects Equipment Operator #### **CIRCUIT PROTECTION DEVICES** Protects Worker From Overcurrent & Short Circuits By Automatically Shutting Off The Electricity Overcurrent Caused By: Malfunction, Overheating, Too Much On A Circuit, Power Surge, Damaged Insulation #### **FUSES** - One-Time Use Over-Current Devices - Fast-Blow / One-Time: Protects From Sudden Current Surge - Slow-Blow / Time Delay: Ignores Momentary Current Surges - 15 / 20 / 30 amps Household - 100 / 200 / Greater Industrial Plug Fuses **Industrial Fuses** ### Electrical Safety ## **SHOCK HAZARD Protective Measures** #### **Circuit Breakers** Over-Current Devices Designed To Trip Open The Circuit By Electromechanical Means When Set Current Value Is Exceeded #### **GROUND-FAULT CIRCUIT INTERRUPTER** (GFCI) Designed To Shutoff Electricity Within 1/40th of a Second **Receptacle GFCI** - Compares Current Going Into And Out Of Equipment - Interrupts Power If Differs More Than 6 mA - Prevents Electrocution - Used in High-Risk Areas - Wet Locations - Construction Sites #### Replace / Reset Circuit Protection - Random Power Surge: Replace Fuse Or Reset Breaker - Use Exact Duplicate Fuse - Higher Rated Fuse Can Damage Equipment / Start A Fire - Lower Rated Fuse Could Explode - Circuit Breaks Again Or If There Is Smoke, Heat Or Unusual Odor - Immediately De-Energize - Do Not Keep Resetting Breaker Find The Problem - Never Bypass, Bridge Or Disable #### **Underground Utilities** South Carolina State Law: Any activity that results in the movement or removal of earth, rock or other materials in or on the ground requires the excavator to contact the Utility Company or One Call Center with adequate information regarding the dig. Each excavator is required to wait 72-hours or 3 business days before starting the digging work. A Palmetto Utility Protection System (PUPS) representative will record the location of the digging site and notify member utility companies of the intent to dig. Utility companies will then send out a professional locator to your site to mark the approximate location of utility lines. Once your lines have been marked, you may begin to carefully excavate around the marked lines. #### **Identify Utility Locations Before Digging** #### **Overhead Power Lines** #### **Prevent Contact** - Unqualified Employees And Mechanical Equipment Must Stay 10' Or More Away - Add 4" For Each 10,000V Over 50,000V - Employees Standing On The Ground May Not Contact The Equipment Unless Clear - Use CAUTION When Carrying Metal Ladders, Long Pieces Of Pipe, Steel Or Lumber, Or Using Boom Trucks ## LOCKOUT TAGOUT #### **PROCEDURES** - IDENTIFY the types of energy sources used, potential hazards, and all control devices. - 2. NOTIFY all affected employees. - 3. TURN-OFF all operating controls. - 4. LOCATE all energy sources. - ISOLATE all energy sources by blocking, bleeding and venting stored energy as found in springs, hydraulic systems and pneumatic systems. - LOCK-OUT all switches and energy controls in the 'OFF' or 'SAFE' position. - TEST operating controls. Put all controls in the 'ON' position. Be sure no one can get hurt before testing. - RETURN all operating controls to the 'OFF' position. - 9. PERFORM required task. - 10. REMOVE lock-out devices only after the equipment is fully assembled and all affected employees have been notified. Each lock-out device must be removed by the person who put it on. ## LIVE (HOT) WORK! ## Work On Live Equipment Is Only Allowed If It Can Be Shown That De-Energizing: - Introduces Additional or Increased Hazards - Interruption of Life Support Equipment - Deactivation of Emergency Alarm Systems - Shutdown of Hazardous Location Ventilation Equipment - Removal of Illumination for a Critical Work Area - Is Infeasible Due to Equipment Design or Operational Limitations - Diagnostics & Testing of Electric Circuits That Can Only Be Performed With the Circuit Energized (Trouble-Shooting) - Work on Single Circuit / Piece of Equipment Would Shutdown Entire Industrial Process Financial or Customer Comfort Considerations are NOT Adequate Reasons to Work On or Near Energized Circuits ## LIVE (HOT) WORK! PERMIT - ... And The Supervisor And Employees Complete A LIVE WORK PERMIT Designating: - Job To Be Done - Employees Involved - Procedures & Tools To Protect The Workers - Rescue Recovery Operations - Limited Time Frame #### NEVER Work On A Live Circuit Alone Have Standby Worker Trained In Emergency Response (See Next Page For DGS "Live Work" Permit) ## Electrical Safety 5. HAZARD ANALYSIS (To be completed by the Qualified Electrician(s) and Supervisor) #### ENERGIZED ELECTRICAL WORK PERMIT The Completed Permit Is To Be Kept At The Job Site Ustil The Job Is Done | I WE WORK TACKING | Work Will be | conducted within the | following Approach | Boundaries: | | | |---|--------------------------|--|--|--------------------|--|-------| | 1. LIVE WORK TASKING | | H PROTECTION BO | OUNDARY - 4 ft 0 | in for systems 6 | 00 volts or less or | | | Work Location:Work Order Number: | Calcul | lated:ftin | | | | | | | Select | LIMITED | LIMITED | RESTRICTE | D PROHIBITED | | | Start Date: Time: | VOLTAGE
50 - 300 v | (Movable Conductor)
10 ft | (Fixed Circuit Part)
3 ft 6 in | Avoid Contac | t Avoid Contact | | | Equipment To Be Shut Down: | | 10 ft | 3 ft 6 in | 1 ft | l in | | | Until Work Is Completed Temporarily While Barriers Are Placed | Hazard Risk (| "atemet | | 1112 | 13 4 | | | Description Of Planned Work Activities Including Involved Components: | | Resistant Clothing A | TPV Rating (in callen | n²) 4 8 | 25 40 | | | | Voltage-ra | ted gloves Short | -sleeve shirt (natura | l fiber) Mu | lti-layer FR flash suit jacket | • | | Voltage:V | Safety glas Hearing Pr | ssesLong | sleeve shirt (natura | l fiber)Mu | lti-layer FR flash suit pants*
c-rated face shield* | | | 2. PERSONNEL ASSIGNED TO PERFORM THE LIVE WORK | Leather glo | oves Long | pants (natural fiber)
-sleeve FR shirt* | Fla | sh suit hood* | | | Qualified Electrician(s): | Rubber sle | eevesLong
Class G / EFR.co | FR pants* | FR | jacket/rainwear* | | | *************************************** | Hard Hat I | FR liner* Unde | r layers that do not : | melt *- Arc | Thermal Protective Value (ATPV) |) | | Qualified Electrician Certified In CPR-1 st Aid-AED: | Communic | rations Diale | ctric/rubber insulati | | Adequate/additional lighting | | | Assistant/Attendant(s) (Un-Qualified): | | e jewelry /Volta | ige test equipment o | f | Voltage-rated insulated tools | S | | 3. JUSTIFICATION FOR THE LIVE WORK | items remo
Fire Extin | oved comp | atible rating and che | ecked | Non-conductive portable
Ladder | | | The Work Cannot Be Delayed To Allow The Equipment To Be Shutdown and De-Energized For Maintenance.
Work On Energized Electrical Equipment Is Justified Because The Equipment Shutdown And De-Energizing. | 6. OTHER S. | AFE WORK PRACT | ICES (description; | attach sheet, as s | required): | | | Creates an: | | | | | | | | Increased Hazard (specify): | | 7. ENERGIZED ELECTRICAL WORK REVIEW | | | | | | Additional Hazard (specify): | | Vill Be De-Energized A
ork As Described Abo | | | I Agree The Remaining Energ | gized | | Is infeasible due to: | | QUALIFIED ELECTRICIANS: | | Date: | | | | Equipment Design (specify): | | Work Task) | (Name) | Date: | | | | Operational Limitations (specify): | | 2 | | | | | | 4. METHODS TO RESTRICT UNAUTHORIZED PERSONS FROM THE WORK AREA | | Energized Electrical V
riefed With Detailed P | | | eted And The Assigned Empl
ed | loyee | | Signs / Tags Barricades Attendants | SUPERVISO | PR: | | Date: | | | | | Send Copy to | BCB Safety; Copy ke | pt by Supervisor, Co | opy keptat work | site until job completed | | | | 8. WORK CO | OMPLETION End I | Date: | Time: | 3000000000 | | Electrical Equipment (Switchboards, Panelboards, Industrial Control Panels, Meter Socket Enclosures, And Motor Control Centers) That Is Likely To Require Examination, Adjustment, Servicing Or Maintenance While Energized, SHALL Be Field Marked With A Label Containing: - At Least One Of The Following: - Available Incident Energy And The Corresponding Working Distance - Minimum Arc Rating Of Clothing - o Required Level Of PPE - Highest Hazard/Risk Category (HRC) For The Equipment - Nominal System Voltage - Arc Flash Boundary Per NFPA 70E (2012) #### **ARC FLASH Hazard** To Minimize Exposure To Arc Flash When Turning Off & Restoring Power – #### **Use One-Handed Technique** •Wear Appropriate PPE Stand To The Side & Sideways Use One Hand #### **Test Equipment** - Only Qualified Person Is Allowed to Test - Test The Multi-Meter On A "Live" Source Before Checking Equipment - Dissipate Capacitors Prior To Testing - Set To Appropriate Scale Rating (Set High Then Come Down) ### LIVE (HOT) WORK! Electrical Parts Are Considered *Energized* Until All Lockout-Tagout (LOTO) Steps Are Completed - Placing an Electrical Conductor or Circuit Part in a Safe Work Condition (Off & De-Energized) Is in Itself a Potentially Hazardous Task - Voltage Testing While Completing LOTO Is Considered As Working on Live (Energized) Parts # Personal Protective Equipment Flame Resistant (FR) Clothing 7,000 Electrical Burn Injuries In The Work Place Each Year The Most Severe Burns Are Caused By Ignited Clothing > Not From The Initial Arc Flash Fire And Explosion **Do Not Wear Synthetic Fabric** It *Melts* (into your skin) Acetate, Nylon, Polyester, Rayon or Blends ## Personal Protective Equipment Flame Resistant (FR) Clothing Type Of FR Clothing Required For Work On Or Near Systems Rated At: - 240 Volts & Below (Low-Energy work) - Natural-fiber / Non-Synthetic Clothing Is Adequate for Many Tasks - Some Higher Risk Tasks Require Flame Resistant (FR) Clothing - 241 559 Volts - Requires at Least One Layer of FR Clothing Worn Over Natural-fiber Clothing For *Energized* Electrical Equipment (Not Made Safe) < 240 Volts **Facilities Management Trades Specialists Are To Wear:** Long Sleeved Cotton Uniform Shirt and Trousers **Safety Glasses** **Leather Work Shoes** with Rubber Soles #### Recommended: Hard Hat rated for at least 2,200 v Leather Gloves Arc Flash Rated Face Shield (Over Safety Glasses) Non-Synthetic Under Layers #### For *Energized* Electrical Equipment (Not Made Safe) 241-599 Volts #### **Facilities Management Trades Specialists Are To Wear:** Flame Resistant Coverall (Arc Rating - 8) *AND...* Hard Hat rated for at least 2,200 v Arc Flash Rated Face Shield Over Safety Glasses Long Sleeved Uniform Shirt and Trousers & Layers Underneath Of Natural Materials (Cotton / NOT Synthetic) **Leather Gloves** **Leather Work Shoes** with Rubber Soles ## Personal Protective Equipment Arc Rated vs. Flame Resistant Clothing Arc Rating Of PPE Is To Be Matched To The Arc Flash Hazard - FR Rating Means The Material Will Not Ignite Or Continue To Burn When Heat Source Is Removed - Knowing The Arc Rating Of The Equipment Allows The Employee To Make A Proper Selection For FR Protection. The Higher The Number The More Protection. - Not All FR Clothing Is Arc Rated But All Arc Rated Clothing Is Flame Resistant - Arc Rated Clothing Provides Insulation To Prevent Fatal 3rd Degree Burns - Can Still Receive Survivable 2nd / 1st Degree Burns Examples: If Arc Flash Hazard Is - - 6 Calories Then FR PPE Rating of 8 is OK - 10 Calories Then FR PPE Rated of 8 Is Not Sufficient; Requires An Additional Layer Or Higher Arc Rated Clothing # Personal Protective Equipment Arc Rated/Flame Resistant Clothing - As The Heat From An Arc Flash Can Cause Garments Worn Under Arc Rated Clothing To Ignite, Those Under Layers Should: - Not Be Made Of Synthetic Materials - Be Made Of Natural Materials, i.e., Cotton - Clothing Made From The Following (Synthetic) Fabrics, Alone Or In Blends, Is Prohibited Unless Treated (To Be Flame Resistant): Acetate, Nylon, Polyester, Rayon 29 CFR 1910.269(1)(6) ## Personal Protective Equipment Hard Hat Ratings - <u>Type 1</u> Reduce Impact Force From Blow To Top Of Head - <u>Type 2</u> Reduce Impact Force From Blow To Top Or Sides Of Head - Class G (General) Reduce Danger Of Contact With Low Voltage (Tested At 2,200 Volts Phase To Ground) - Class E (Electrical) Reduce Danger Of Contact With Higher Voltages (Tested At 20,000 Volts Phase To Ground) - <u>Class C (Conductive)</u> Not Intended To Protect Against Electrical Hazards For Energized Electrical Equipment (Not Made Safe) 600 Volts & Above (High-energy tasks) (FM Trades Specialists Normally DO NOT Work At These Voltages; Assist Power Company) Flame Resistant Flash Suite (Arc Rating - 40) Worn Over... Arc Flash Rated **Face Shield Over Safety Glasses** **Long Sleeved Uniform Shirt** and Trousers & Layers **Underneath Of Natural Materials** (Cotton / NOT Synthetic) **Leather Gloves** **Leather Work Shoes** with Rubber Soles #### ...and Use Protective Equipment/Insulated Tools Insulated or Non-Sparking Tools **Dielectric Mats** #### **Rubber / Composition Gloves / Sleeves** - Personally Assigned - Inspect & Air Test At Start Of Each Day - To Be Regularly Lab Tested Every 6 Months #### When To Wear PPE? #### The ARC Flash Protection Boundary Is The **Minimum Safe Distance** From *Energized*Electrical Equipment Without Need To Wear PPE - Distance Increases As: - Fault Current Level Increases - The Longer The Fault Is Allowed To Exist - Minimum Of 4 Feet For Systems 600 Volts Or Less - To Prevent 3rd Degree Burn (= Life-threatening) (2nd Degree Burn Or Less Is Curable) - PPE Must Be Worn Within Boundary (50 Volts Or More) - NFPA 70E 3-1 & OSHA 1910.335(a)(1)(i) - •Temperatures Up To 35,000° F - Fatal Burns Over 10' Away - Pressure & Sound Waves - In Excess Of 200 Lbs/Ft² - Molten Metal - Copper Vapor - •Intense Light - Shrapnel ### Approach Boundaries (for "Live" Electrical Work) NFPA approach boundaries (2012 edition) #### Electrical Safety Standard for Electrical Safety in the Workplace® Approach Boundaries (for "Live" Electrical Work) 49 #### **Electrical Safety** ### Approach Boundaries (for "Live" Electrical Work) 3'.6" PROHIBITED Approach Boundary NFPA 70E Standard for Electrical Safety in the Workplace® ----- 3'6" **Qualified Persons** (Who Can Escort Unqualified Persons) **Required To Use Insulated** **Tools** Within the Limited Approach Boundary 50 QUALIFIED PERSONS must have electrical-related training sufficient to effectively avoid the electrical hazards associated with work on, or near, exposed energized parts. These qualified persons must be capable of working safely on energized circuits. This capability includes familiarity with the proper use of: - •Special Precautionary Techniques - Personal Protective Equipment - •Insulating Or Shielding Materials, and - •Insulated Tools. The operator or foreman would have to meet the qualifications referenced above (and fully detailed in Subpart S) before examining or troubleshooting a circuit that is energized above 50 volts. Employees Undergoing On-The-Job Training To Become A "Qualified Employee" Must Be *Under The Direct Supervision Of A Qualified Person At All Times* Until They Have Demonstrated Proficiency In The Work Practices Involved With Their Work. #### **Electrical Safety** Approach Boundaries (for "Live" Electrical Work) #### Electrical Safety Approach Boundaries (for "Live" Electrical Work) ## LIVE (HOT) WORK! #### DGS Special Procedure To Change A Light Ballast | No. | Energy Source/
Location | Procedure (New Ballast to Include Installation of Quick Connect/Disconnect Power Plug) | |-----|----------------------------|--| | 1 | Fixture | Open or remove lens or light fixture cover | | 2 | Fixture | Remove lamp(s) and ballast cover. | | 3 | Electricity | Inspect wiring for proper working length and that the wires are not damaged or frayed. | | 4 | Electricity | If improper length or damaged wire is present or any other unsafe conditions are found: Proper Lock Out – Tag Out procedures must be conducted. See "Removing Light Fixture From Service" procedure. | | 5 | Electricity | If conditions are safe, proceed with voltage meter to identify the hot wire. | ### LIVE (HOT) WORK! DGS Special Procedure To Change A Light Ballast (cont.) | No. | Energy Source/
Location | Procedure (New Ballast to Include Installation of Quick Connect/Disconnect Power Plug) | |-----|----------------------------|--| | 6 | Electricity | Disconnect hot wire <u>first</u> (colored wire) and isolate. | | 7 | Electricity | Disconnect neutral (white) wire second and isolate. | | 8 | Fixture | Remove ballast and/or repair fixture. | | 9 | Fixture | Install new ballast. | | 10 | Fixture | Correctly wire-in quick connect/disconnect power plug on load side neutral first and hotwire second. Safely tuck wires up. | | 11 | Fixture | Install ballast cover, lamps and lens or light fixture cover. | **DEMOVING Light Fixture From** ### LIVE (HOT) WORK! DGS Special Procedure To Change A Light Ballast (cont.) | NO. | Location | Service — REMOVING Light Fixture From | |-----|-------------|---| | 1 | Electricity | Turn OFF power at light switch and install Lockout-Tagout device (as shown). | | 2 | Electricity | If the number of power switches are unknown, turn off power of the designated light fixture(s) at the labeled Breaker Panel, and install Lockout-Tagout device(s). | | 3 | Fixture | Ensure that the light fixtures are disconnected from the energy sources by: 1) Checking there are no personnel exposed 2) Verify the isolation of the light fixture(s) by testing the light switch or other normal operating control(s) or by testing to make certain the light fixture(s) will not operate. | | 4 | Fixture | The fixture is now locked out. Install 2-wire or 3-wire Quick Connect/Disconnect to new fixture. | ## LIVE (HOT) WORK! DGS Special Procedure To Change A Light Ballast (cont.) | No. | Energy Source/
Location | Procedure – RESTORING Light Fixture To Service: When the servicing or maintenance is completed and the light fixture is ready to return to normal operating condition, the following steps shall be taken. | |-----|----------------------------|--| | 1 | Fixture | Check the light fixture and the immediate area around the light fixture to ensure that nonessential items have been removed and that the light fixture components are operationally intact. | | 2 | Fixture | Check the work area to ensure all maintenance personnel have been safely positioned or removed from the area. | | 3 | Fixture | Remove the Lockout-Tagout device(s), re-energize the light fixture(s) and return the lighting to regular service. | | 4 | Fixture | Notify affected employees that the servicing or maintenance is completed and the lighting is ready for use. | #### **Review:** - Dangers of Arc Flash - •Approach Boundaries for Qualified & Unqualified Persons - •PPE (Fire Resistant) Clothing & Tool Requirements - Posting of Arc Flash Labels - •LOTO Procedures - •Energized Electrical "Live" Work Permit - Procedure to Change Light Ballast or BCB Safety, 737-2315 58 #### **Course Exam** ## Remember To Receive Credit For This Course Turn In Your Completed Test To The Safety Office Passing Grade is 70% Or Better